PAGE
I

Abstract
Many studies in the field of learning, which are based on the theory of mediated learning experience by Feuerstein and colleagues, were carried out in the last thirty years. These studies unambiguously proved that the quality of meditated interaction has high predictive ability of learning ability, cognitive functioning, social and interpersonal skills (Klein, 1996; Klein & Aloni, 1993, Tzuriel, 1999). These researches found that the quality of mother-child interaction predicts his/her ability in the cognitive, emotional and social areas. These studies demonstrate that children's learning ability can be improved by directed intervention program, even in cases in which the low ability results from meditation deprivation (Feuerstein, Rand & Hoffman, 1979; Tzuriel, 1989).
The uniqueness of this research is in the examination of an innovative model which centers around studying the effect of meditated learning experience as a proximal element which can directly affect the two variables that were examined: the and cognitive modifiability of children with learning disabilities. Psychological resilience was examined by a questionnaire and cognitive modifiability was examined by a dynamic diagnosis which consisted of three stages: before learning, during learning and after learning. This is in addition to the correlation studied between these two variables. This study also examined the effect of four distal variables: socio-economical level, the mother's viewpoint on the learning disability, the support that the subject was provided by the environment and the severity of the learning disability on the meditated interaction and indirectly the cognitive modifiability and psychological resilience.
The premise of this study is that the learning disability constitutes a risk factor and the psychological resilience assists the individual to overcome the risk factor. The psychological resilience is defined in the literature as a process of … or ability to… or outcome of an ability to adjust despite being exposed to significant distress, and challenging and threatening life circumstances (Garmezy & Masten, 1991; Masten & Coatsworth, 1998; Werner & Smith, 1992). Psychological resilience is a dynamic process of an individual who manages to positively adapt despite experiences of significant adversity (Luthar, Cicchetti & Becker, 2000). The research premise postulates that the psychological resilience is connected to the ability of cognitive modifiability. Intelligence is a dynamic term which refers to the individual's ability to change and adapt to new situations based on using principles, abilities and behavior patterns which were learnt in the past according to the theory of structural cognitive modifiability theory (SCM) (Feuerstein, 1970; Feuerstein, Rand & Hoffman, 1979). The cognitive modifiability and the psychological resilience are connected to dynamic processes and refer to the individual's ability to adjust to new situations. Mediated learning experience, which affects both the cognitive aspect and the emotional and social aspects, directly affects two processes: the individual's ability to realize the cognitive potential and modify his psychological resilience (Sinott, 1981; Tzuriel & Ernst, 1990).
The research sample included 100 pairs of mothers and their sons who were diagnosed with learning disabilities and study in regular classrooms in schools in the center district of Israel.
· An interaction between a mother and her son was filmed, in order to examine the quality of mediation. It was ranked on the OMI (Observation of Mediation Interaction) tool to assess meditated learning strategies while focusing on mediating criteria of intentionality and reciprocity, transcendence, meaning, a feeling of competence and regulation of behavior (Klein, Weider & Greenspan, 1987).
· The cognitive modifiability was examined by sub-test analogies extracted from CMB – Cognitive Modifiability Battery (Tzuriel, 2000). This sub-test was carried out by dynamic diagnosis, including the following stages: before learning, during learning and after learning.
· The psychological modifiability variable was checked by RASP: Resiliency Attitudes and Skills Profile (Hurtes & Allen, 2001).
· Home Observation for Measurement of the Environment (HOME) was given to check the extent of environment's support for the examinee (Bradley, Caldwell, Rock, Hamrick, & Harris 1988).
· The mother's attitudes toward the disability were studied by a questionnaire which examines the mother's degree of acceptance of her child's learning disability (Brener, 1973).
· The socio-economic level was checked by a questionnaire of social-economic status (Rand, 1975).
· The examinees' didactic diagnosis were analyzed, in order to evaluate the degree of intelligence level, performance and verbal abilities, the severity of learning disability and the areas of disability typical to each examinee.
The main questions of this study are:
1. What is the degree of connection between the psychological resilience and the cognitive modifiability?
2. Does meditated learning experience as a proximal element would better explain the psychological resilience and the cognitive modifiability rather than the distal elements of the environment's support, the mother's attitudes toward the learning disability, the severity of learning disability, the child's level of intelligence, the child's age and the socio-economic status?

3. What is the relative contribution of the following distal variables: severity of disability, socioeconomic status and environment's support concerning their effect on the cognitive modifiability and psychological resilience?

4. Would the examinee's characteristics, the meditative and environment variables better explain the cognitive ability following the learning, compared to the explanation of cognitive ability before the learning?
The results of the study support most of the research premises.
· As mother to child mediation is at a higher level in terms of meaning, transcendence, feeling of competence and regulation of behavior, so the psychological resilience and the cognitive modifiability are significantly higher.
· As the environment is more supportive of the examinee, his/her psychological resilience and cognitive modifiability are significantly greater. Moreover, the mother's meditative level is significantly higher in terms of meaning, transcendence, a feeling of competence and regulation of behavior.
· As the socioeconomic status is higher, the psychological resilience and cognitive modifiability are significantly higher; the environment is more supportive of the examinee, as the mother's level of mediation is significantly higher in terms of meaning, transcendence, and regulation of behavior.

· The psychological resilience showed a significant positive correlation with the cognitive modifiability.

· Structural comparative analysis demonstrated that meditated learning experience had direct positive effect on a child with learning disability, including the psychological resilience and the cognitive modifiability. Meditated learning experience as a proximal element better explains the psychological resilience and the cognitive modifiability than the distal elements of severity of learning disability, degree of intelligence level, age and socioeconomic status.
· The examinee's characteristics, the socioeconomic status, mediating variables (for meaning and regulation of behavior) and environment's support, proved a better explanation for the cognitive ability in the stage following the learning in the given dynamic diagnosis, compared to the explanation of these variables of the cognitive ability prior to the learning stage.

The main conclusions derived from the findings are that meditated learning experience has direct effect both on the psychological resilience and the cognitive modifiability. Furthermore, there is reciprocal influence of the psychological resilience and the cognitive modifiability. One of the practical implications of this research is to develop an intervention program which objective is to improve the quality of meditated learning experience of children with learning disabilities, in order to positively affect both the psychological resilience and the cognitive modifiability. Furthermore, improvement in the quality of meditated learning experience can be made irrespective of the severity of learning disability, age, degree of intelligence level and the socioeconomic status.
PAGE

